The TAU Performance System #### Allen D. Malony malony@cs.uoregon.edu Department of Computer and Information Science Computational Science Institute University of Oregon ### Overview - Motivation - - **■** Instrumentation - Analysis - Performance mapping - Example - **PETSc** - Work in progress - Conclusions ## Performance Needs? Performance Technology #### *∠* Performance observability requirements - Multiple levels of software and hardware - Alternative performance problem solving methods - Multiple targets of software and system application ### Performance technology requirements - Flexible and configurable mechanisms - Technology integration and extension - Cross-platform portability - Open, layered, and modular framework architecture ### Complexity Challenges for Performance Tools ### Computing system environment complexity - Observation integration and optimization - Access, accuracy, and granularity constraints - Diverse/specialized observation capabilities/technology - Restricted modes limit performance problem solving ### Sophisticated software development environments - Programming paradigms and performance models - Performance data mapping to software abstractions - Uniformity of performance abstraction across platforms - Rich observation capabilities and flexible configuration - Common performance problem solving methods ### General Problems (Performance Technology) How do we create <u>robust</u> and <u>ubiquitous</u> performance technology for the analysis and tuning of parallel and distributed software and systems in the presence of (evolving) complexity challenges? How do we apply performance technology effectively for the variety and diversity of performance problems that arise in the context of complex parallel and distributed computer systems? ### Computation Model for Performance Technology - How to address dual performance technology goals? - Robust capabilities + widely available methodologies - Contend with problems of system diversity - Approaches - Restrict computation types / performance problemslimited performance technology coverage - - general architecture and software execution features - map features/methods to existing complex system types - develop capabilities that can adapt and be optimized ### General Complex System Computation Model - Node: physically distinct shared memory machine - **Context**: distinct virtual memory space within node - **Thread**: execution threads (user/system) in context ### TAU Performance System Framework - <u>✓ Tuning and Analysis Utilities</u> - Performance system framework for scalable parallel and distributed high-performance computing - Targets a general complex system computation model - nodes / contexts / threads - Measurement and analysis abstraction - Integrated toolkit for performance instrumentation, measurement, analysis, and visualization - Portable performance profiling/tracing facility - Open software approach - University of Oregon, LANL, FZJ Germany ## TAU Performance System Architecture ### Definitions - Instrumentation #### Instrumentation - Source instrumentation - + portable - + links back to program code - re-compile is necessary for (change in) instrumentation - requires source to be available - hard to use in standard way for mix-language programs - source-to-source translators hard to develop (e.g., C++, F90) - Object code instrumentation - "re-writing" the executable to insert hooks ### Definitions - Instrumentation (continued) - Dynamic code instrumentation - zeexecutable code instrumentation on running program - DynInst and DPCL are examples - +/- opposite compared to source instrumentation - Pre-instrumented library - typically used for MPI and PVM program analysis - supported by link-time library interposition - + easy to use since only re-linking is necessary - can only record information about library entities #### TAU Instrumentation - Flexible instrumentation mechanisms at multiple levels - Source code - **∠** Manual - **∠** automatic - ∠ OpenMP directive rewriting (Opari) - Object code - zpre-instrumented libraries (e.g., MPI using PMPI) - statically linked and dynamically linked - Executable code - ∠ Java virtual machine instrumentation using (JVMPI) ### TAU Instrumentation Approach - Targets common measurement interface - Z TAU API - Object-based design and implementation - Program units: function, classes, templates, blocks - Uniquely identify functions and templates - static object creates performance entry - dynamic object receives static object pointer - zruntime type identification for template instantiations - C and Fortran instrumentation variants - Instrumentation and measurement optimization ### Program Database Toolkit (PDT) - Program code analysis framework - develop source-based tools - High-level interface to source code information - Integrated toolkit for source code parsing, database creation, and database query - Commercial grade front end parsers - ≥ Portable IL analyzer, database format, and access API - ∠ Open software approach for tool development - Multiple source languages - Automated performance instrumentation tools #### PDT Architecture and Tools ### PDT Components ### Language front end - Edison Design Group (EDG): C, C++, Java - Creates an intermediate-language (IL) tree ### IL Analyzer - Processes the intermediate language (IL) tree - Creates "program database" (PDB) formatted file - DUCTAPE (Bernd Mohr, FZJ/ZAM, Germany) - C++ program Database Utilities and Conversion Tools APplication Environment - Processes and merges PDB files - C++ library to access the PDB for PDT applications ## Definitions - Profiling ### Profiling - Recording of summary information during execution execution time, # calls, hardware statistics, ... - Reflects performance behavior of program entities - functions, loops, basic blocks - Very good for low-cost performance assessment - Helps to expose performance bottlenecks and hotspots - Implemented through - sampling: periodic OS interrupts or hardware counter traps - *∝***instrumentation**: direct insertion of measurement code ### Definitions - Tracing #### Tracing - Recording of information about significant points (events) during program execution - entering/exiting code regions (function, loop, block, ...) - thread/process interactions (e.g., send/receive messages) - Save information in event record - *∝*timestamp - ∠CPU identifier, thread identifier - Event type and event-specific information - Event trace is a time-sequenced stream of event records - ∠ Can be used to reconstruct dynamic program behavior - Typically requires code instrumentation #### TAU Measurement #### Performance information - Performance events - ✓ General software counter library (user-defined events) - Hardware performance counters - *▶PCL* (Performance Counter Library) (ZAM, Germany) - *PAPI* (Performance API) (UTK, Ptools Consortium) ### Organization - ✓ Node, context, thread levels - Profile groups for collective events (runtime selective) - ≥ Performance data mapping between software levels ## TAU Measurement Options #### Parallel profiling - Supports user-defined events - TAU parallel profile database - Hardware counts values - Callpath profiling (new) ### Tracing - All profile-level events - Inter-process communication events - Timestamp synchronization - Configurable measurement library (user controlled) ## TAU Measurement System Configuration #### configure [OPTIONS] ``` \ll {-c++=<CC>, -cc=<cc>} Specify C++ and C compilers « {-pthread, -sproc , -smarts} Use pthread, SGI sproc, smarts threads Use OpenMP threads -openmp -opari=<dir> Specify location of Opari OpenMP tool < {-papi ,-pcl=<dir> Specify location of PAPI or PCL \approx -pdt=<dir> Specify location of PDT « {-mpiinc=<d>, mpilib=<d>} Specify MPI library instrumentation -TRACE Generate TAU event traces -PROFILE Generate TAU profiles ∠ -PROFILECALLPATH Generate Callpath profiles (1-level) ≈ -MULTIPLECOUNTERS Use more than one hardware counter CPUTIME Use usertime+system time ∠ -PAPIWALLCLOCK Use PAPI to access wallclock time Use PAPI for virtual (user) time ... -PAPIVIRTUAL ``` #### TAU Measurement API Initialization and runtime configuration ``` TAU_PROFILE_INIT(argc, argv); TAU_PROFILE_SET_NODE(myNode); TAU_PROFILE_SET_CONTEXT(myContext); TAU_PROFILE_EXIT(message); ``` Function and class methods ``` TAU_PROFILE(name, type, group); ``` Template ``` TAU_TYPE_STRING(variable, type); TAU_PROFILE(name, type, group); CT(variable); ``` User-defined timing ``` TAU_PROFILE_TIMER(timer, name, type, group); TAU_PROFILE_START(timer); TAU_PROFILE_STOP(timer); ``` ### TAU Measurement API (continued) #### User-defined events ``` TAU_REGISTER_EVENT(variable, event_name); TAU_EVENT(variable, value); TAU_PROFILE_STMT(statement); ``` #### Mapping ``` TAU_MAPPING(statement, key); TAU_MAPPING_OBJECT(funcIdVar); TAU_MAPPING_LINK(funcIdVar, key); ``` ``` TAU_MAPPING_PROFILE (funcIdVar); TAU_MAPPING_PROFILE_TIMER(timer, funcIdVar); TAU_MAPPING_PROFILE_START(timer); TAU_MAPPING_PROFILE_STOP(timer); ``` #### Reporting Z TAU_REPORT_STATISTICS(); TAU_REPORT_THREAD_STATISTICS(); ### TAU Analysis ### Profile analysis - ∠ Pprof ∠ parallel profiler with text-based display ∠ Racy ∠ graphical interface to pprof (Tcl/Tk) ∠ jRacy ∠ Java implementation of Racy - Trace analysis and visualization - ∠ Vampir (Pallas) trace visualization ### **Pprof Command** ``` Sort according to number of calls Sort according to number of subroutines called Sort according to msecs (exclusive time total) Sort according to total msecs (inclusive time total) % -t Sort according to exclusive time per call ~ -e Sort according to inclusive time per call ⊘ -1 Sort according to standard deviation (exclusive usec) ✓ -V Reverse sorting order ≪ -1° Print only summary profile information \ll -S Print only first number of functions -n num -f file Specify full path and filename without node ids Inodes List all functions and exit (prints only info about all contexts/threads of given node numbers) ``` ## Pprof Output (NAS Parallel Benchmark – LU) - Intel Quad PIII Xeon - Profile - Node - Context - Thread - **Events** - code - MPI | emacs@neutron.cs.uoregon.edu | | | | | | | |------------------------------|---------------------|---|-------------------|-------------|-----------|-------------------------------| | ffers | Files Tools | Edit Search | Mule Help | | | | | eading | Profile file | es in profile.* | | | | | | - | CONTEST A.TU | SEAR A- | | | | | | UDE 0; | CONTEXT 0; THE | <u>кени</u> и: | | | | | | | msec | Inclusive
total msec | | | usec/call | | | 00.0 | 1 | 3:11.293 3:10.463 2:08.326 1:25.159 1:18.436 56,407 50,142 31,031 7,501 6,594 6,590 4,989 400 399 247 | 1 |
15 | 191293269 |
applα | | 99.6 | 3,667 | 3:10.463 | 3 | 37517 | 63487925 | bcast_inputs | | 67.1 | 491 | 2:08.326 | 37200 | 37200 | 3450 | exchange_1 | | 44.5 | 6,461 | 1:25.159 | 9300 | 18600 | 9157 | buts | | 41.0 | 1:18.436 | 1:18.436 | 18600 | 0 | 4217 | MPI_Recv() | | 29.5 | 6,778 | 56,407 | 9300 | 18600 | 6065 | blts | | 26.2 | 50,142 | 50,142 | 19204 | 0 | 2611 | MPI_Send() | | 16.2 | 24,451 | 31,031 | 301 | 602 | 103096 | rns
:1- | | J.9
7 / | 7,501 | 7,501
6 504 | 9300 | 1917 | 40049 | Jacio
ovekspage 7 | | 3.4 | 6 590 | 0,334
6 500 | 9700 | 1012 | 70910 | iscu | | 2.5 | 4 989 | 4 989 | 608 | ň | 8206 | MPI Wai+() | | 0.2 | 0.44 | 400 | 1 | 4 | 400081 | init comm | | 0.2 | 398 | 399 | $\bar{1}$ | 39 | 399634 | MPI_Init() | | 0.1 | 140 | 247
131 | 1 | 47616 | 247086 | setiv | | 0.1 | 131 | 131 | | U | 2 | exact | | 0.1 | 89
0.966 | 103 | 1 | 2 | 103168 | | | 0.1 | 0.966 | 103
96
95 | 1 | 2 | 96458 | read_input | | 0.0 | 95 | | 9 | 0 | | MPI_Bcast() | | 0.0 | 26 | 44 | 1 | 7937 | 44878 | | | 0.0 | 24
15 | 24
15 | 608 | 0 | | MPI_Irecv()
MPI_Finalize() | | 0.0 | 4 | 12 | 1
1 | 1700 | 12335 | | | 0.0 | 7 | 8 | 3 | 3 | 2893 | 12norm | | 0.0 | ,
3 | 3 | 8 | Ö | | MPI_Allreduce() | | ŏ.ŏ | 1 | 3 | ĭ | ě | 3874 | pintgr | | 0.0 | 1 | ī | 1 | ō | 1007 | MPI_Barrier() | | 0.0 | 0.116 | | 1 | 4 | 837 | exchange_4 | | 0.0 | 0.512 | 0.512 | 1 | 0 | 512 | MPI_Keyval_create() | | 0.0 | 0.121 | 0.353 | 1 | 2 | 353 | exchange_5 | | 0.0 | 0.024 | 0.191 | 1 | 2
2
0 | 191 | exchange_6 | | 0.0
-: | 0.103
NPB_LU.out | 0.103 | 6
al)——L8——Top | | 17 | MPI_Type_contiguous | ## jRacy (NAS Parallel Benchmark – LU) ### TAU + PAPI (NAS Parallel Benchmark – LU) - Floating point operations - Replaces execution time - Only requires re-linking to different TAU library ### TAU + Vampir (NAS Parallel Benchmark – LU) ### TAU Performance System Status #### Computing platforms ☑ IBM SP / Power4, SGI Origin 2K/3K, Intel Teraflop, Cray T3E / SV-1 (X-1 planned), Compaq SC, HP, Sun, Hitachi SR8000, NEX SX-5 (SX-6 underway), Intel (x86, IA-64) and Alpha Linux cluster, Apple, Windows ### Programming languages ∠ C, C++, Fortran 77, F90, HPF, Java, OpenMP, Python #### Communication libraries MPI, PVM, Nexus, Tulip, ACLMPL, MPIJava #### Thread libraries ### TAU Performance System Status (continued) #### Compilers - KAI, PGI, GNU, Fujitsu, Sun, Microsoft, SGI, Cray, IBM, Compaq - Application libraries - Blitz++, A++/P++, ACLVIS, PAWS, SAMRAI, Overture Blitz++ - Application frameworks - Z POOMA, POOMA-2, MC++, Conejo, Uintah, VTF, UPS - Projects - Aurora / SCALEA: ACPC, University of Vienna - ∠ TAU full distribution (Version 2.1x, web download) - Measurement library and profile analysis tools - Automatic software installation and examples - Z TAU User's Guide #### PDT Status - - ≥ EDG C++ front end (Version 2.45.2) - ✓ Mutek Fortran 90 front end (Version 2.4.1) - ∠ C++ and Fortran 90 IL Analyzer - ∠ DUCTAPE library - PDT-constructed tools - ∠ TAU instrumentor (C/C++/F90) - Platforms ## Semantic Performance Mapping - Associate performance measurements with high-level semantic abstractions - Need mapping support in the performance measurement system to assign data correctly ### Semantic Entities/Attributes/Associations (SEAA) - New dynamic mapping scheme (S. Shende, Ph.D. thesis) - Contrast with ParaMap (Miller and Irvin) - Entities defined at any level of abstraction - Attribute entity with semantic information - Entity-to-entity associations - - Embedded extends associated object to store performance measurement entity - External creates an external look-up table using address of object as key to locate performance measurement entity ### Hypothetical Mapping Example Particles distributed on surfaces of a cube ``` Particle* P[MAX]; /* Array of particles */ int GenerateParticles() { /* distribute particles over all faces of the cube */ for (int face=0, last=0; face < 6; face++){</pre> /* particles on this face */ int particles_on_this_face = num(face); for (int i=last; i < particles_on_this_face; i++) {</pre> /* particle properties are a function of face */ P[i] = \dots f(face); last+= particles_on_this_face; ``` ### Hypothetical Mapping Example (continued) ``` int ProcessParticle(Particle *p) { /* perform some computation on p */ work int main() { packets GenerateParticles(); /* create a list of particles */ engine for (int i = 0; i < N; i++) /* iterates over the list */ ProcessParticle(P[i]); ``` - How much time is spent processing face i particles? - What is the distribution of performance among faces? # No Performance Mapping versus Mapping - Typical performance tools report performance with respect to routines - Does not provide support for mapping Performance tools with SEAA mapping can observe performance with respect to scientist's programming and problem abstractions TAU (w/ mapping) #### Strategies for Empirical Performance Evaluation - Empirical performance evaluation as a series of performance experiments - Experiment trials describing instrumentation and measurement requirements - Where/When/How axes of empirical performance space - where are performance measurements made in program - when is performance instrumentation done - Strategies for achieving flexibility and portability goals - Limited performance methods restrict evaluation scope - Non-portable methods force use of different techniques - Integration and combination of strategies #### PETSc (ANL) - Portable, Extensible Toolkit for Scientific Computation - - Suite of data structures and routines - Solution of scientific applications modeled by PDEs - Parallel implementation - TAU instrumentation - PDT for C/C++ source instrumentation - **Example** - \angle Solves a set of linear equations (Ax=b) in parallel (SLES) # PETSc Linear Equation Solver Profile | le Option | s Windows | Help | | | | | | |-----------|-----------|------------|---------|--------|-----------|------|---| | %time | mse⊂ | total msec | #call | #subrs | usec/call | name | | | 21.3 | 7,794 | 7,794 | 407 | 0 | 19152 | int' | VecMAXPY_Seq(int, const PetscScalar *, Vec, ' | | 20.6 | 7,534 | 7,534 | 393 | 0 | 19172 | int | VecMDot_Seq(int, Vec, const Vec *, PetscScale | | 18.8 | 6,886 | 6,908 | 407 | 1628 | 16973 | int | MatSolve_SeqAIJ_NaturalOrdering(Mat, Vec, Ve | | 12.5 | 4,548 | 4,599 | 407 | 1628 | 11302 | int | MatMult_SegAIJ(Mat, Vec, Vec) C | | 7.9 | 2,877 | 2,877 | 1353.75 | 0 | 2126 | MPI_ | Recv() | | 4.9 | 1,282 | 1,801 | 49800 | 49800 | 36 | int | MatSetValues(Mat, int, int *, int, int *, Pe | | 100.0 | 785 | 36,651 | 1 | 49832 | 36651451 | int | main(int, char **) C | | 1.7 | 618 | 627 | 407 | 1628 | 1543 | int | MatMultAdd_SeqAIJ_Inode(Mat, Vec, Vec, Vec) | | 1.4 | 519 | 519 | 49800 | 0 | 10 | int | MatSetValues_MPIAIJ(Mat, int, int *, int, in | | 0.9 | 337 | 337 | 1 | 35 | 337700 | MPI_ | Init() | | 1.1 | 328 | 394 | 3142 | 15205 | 126 | int | PetscOptionsFindPair_Private(const char *, c | | 0.7 | 233 | 240 | 182 | 649 | 1320 | int | PetscFListGetPathAndFunction(const char *, c | | 1.3 | 219 | 463 | 153 | 1110 | 3032 | int | PetscFListAdd(PetscFList *, const char *, co | | 0.6 | 215 | 215 | 1526.25 | 0 | 141 | int | PetscStackCopy(PetscStack *, PetscStack *) C | # PETSc Linear Equation Solver Profile ### PETSc Linear Equation Solver Profile ### PETSc Trace Summary Profile ### PETSc Performance Trace ### Work in Progress - Trace visualization - ∠ TAU will generate event-traces with PAPI performance data. Vampir (v3.0) will support visualization of this data - Runtime performance monitoring and analysis - Online performance data access - zincremental profile sampling - Performance Database Framework - XML parallel profile representation - **∠**TAU profile translation - PostgresSQL performance database ### Concluding Remarks - Complex software and parallel computing systems pose challenging performance analysis problems that require robust methodologies and tools - To build more sophisticated performance tools, existing proven performance technology must be utilized - ∠ Performance tools must be integrated with software and systems models and technology - Performance engineered software - Example Function consistently and coherently in software and system environments - ∠ PAPI and TAU performance systems offer robust performance technology that can be broadly integrated. ### Acknowledgements - Department of Energy (DOE) - MICS office - **ZOOE 2000 ACTS contract** - ∠ DARPA - NSF National Young Investigator (NYI) award - Research Centre Juelich - ✓ Dr. Bernd Mohr - Los Alamos National Laboratory ### Information - TAU (http://www.acl.lanl.gov/tau) - PDT (http://www.acl.lanl.gov/pdtoolkit) - PAPI (http://icl.cs.utk.edu/projects/papi/) - OPARI (http://www.fz-juelich.de/zam/kojak/)